

DIAGRAMMES

CLAUDE HENRY
CHRISTIAN LAIR
Atlas des Figures

Diagrammes, tome 59-60 (2008), p. 1-36

http://www.numdam.org/item?id=DIA_2008__59-60__A2_0

© Université Paris 7, UER math., 2008, tous droits réservés.

L'accès aux archives de la revue « Diagrammes » implique l'accord avec les conditions générales d'utilisation (<http://www.numdam.org/conditions>). Toute utilisation commerciale ou impression systématique est constitutive d'une infraction pénale. Toute copie ou impression de ce fichier doit contenir la présente mention de copyright.

NUMDAM

Article numérisé dans le cadre du programme
Numérisation de documents anciens mathématiques
<http://www.numdam.org/>

**SUR
CERTAINES SOUS-CATEGORIES NON PLEINES
DES
CATEGORIES DE MODELES**

*Fascicule 2 :
Atlas des Figures*

Claude Henry

(maxchen@free.fr)

et

Christian Lair

(lairchrist@aol.com)

Figure 1

..... R_I

$P_{I,X}$

..... $P_{I,X}$

---> $\in \text{Fl}(M)$

Figure 2

M, M'

$\dashrightarrow \in \text{Fl}(M)$
 $\longrightarrow \in \text{Fl}(M')$

Résol. 1

$\forall M \in \text{Ob}(M') = \text{Ob}(M) \quad \forall I \in I \quad \forall r_I : R_I \rightarrow M \in \text{Fl}(M)$
 $\exists X \in X_I \quad \exists r'_{I,X} : P_{I,X} \rightarrow M \in \text{Fl}(M')$
 $r'_{I,X} \cdot p_{I,X} = r_I$

Figure 3

M, M'

$\dashrightarrow \in \text{Fl}(M)$

$\cdots\rightarrow \notin \text{Fl}(M')$

Résol. 2

$$\forall M \in \text{Ob}(\mathbf{M}) \quad \forall N \in \text{Ob}(\mathbf{M}) \quad \forall m : M \rightarrow N \in \text{Fl}(\mathbf{M})$$

$$\forall I \in \mathbf{I} \quad \forall r_I : R_I \rightarrow M \in \text{Fl}(\mathbf{M})$$

$$r_I : R_I \rightarrow M \notin \text{Fl}(\mathbf{M}') \Rightarrow m.r_I \notin \text{Fl}(\mathbf{M}')$$

Figure 4

M, M'

$\text{---} \rightarrow \in \text{Fl}(M)$

$\text{---} \rightarrow \in \text{Fl}(M')$

Résol. 3

$$\begin{aligned} & \forall M \in \text{Ob}(M) \quad \forall N \in \text{Ob}(M) \quad \forall m : M \rightarrow N \in \text{Fl}(M) \\ & [\forall I \in I \quad \forall r'_I : R_I \rightarrow M \in \text{Fl}(M') \quad m.r'_I : R_I \rightarrow N \in \text{Fl}(M')] \\ & \quad \quad \quad \Rightarrow \\ & [m : M \rightarrow N \in \text{Fl}(M')] \end{aligned}$$

Figure 5

Equil. 1

$$\forall M \in \text{Ob}(\mathbf{M}) \quad \forall N \in \text{Ob}(\mathbf{M}) \quad \forall m : M \rightarrow N \in \text{Fl}(\mathbf{M})$$

$$\forall q = (q_Y : Q \rightarrow Q_Y \in \text{Fl}(\mathbf{M})) \in \mathbf{q} \quad \forall s : Q \rightarrow M \in \text{Fl}(\mathbf{M})$$

$$(\exists Y_1 \in Y \quad \exists t_{Y_1} : Q_{Y_1} \rightarrow N \in \text{Fl}(\mathbf{M}) \quad m \cdot s = t_{Y_1} \cdot q_{Y_1})$$

$$\Rightarrow$$

$$(\exists Y_2 \in Y \quad \exists s_{Y_2} : Q_{Y_2} \rightarrow M \in \text{Fl}(\mathbf{M}) \quad s = s_{Y_2} \cdot q_{Y_2})$$

Figure 6

Figure 7

Figure 8

Figure 9

$\dashrightarrow \in \text{Fl}(M)$
 $\longrightarrow \in \text{Fl}(M'') \cup \text{Fl}(M')$

$$\begin{aligned}
 &\forall M'' \in \text{Ob}(M'') \quad \forall (j, H) \in I \quad \forall r_{(j,H)} : R_{(j,H)} \rightarrow U(M'') \in \text{Fl}(M) \\
 &\quad \exists X \in X_{(j,H)} \quad \exists r''_{(j,H),X} : P''_{(j,H),X} \rightarrow M'' \in \text{Fl}(M'') \\
 &\quad \quad U(r''_{(j,H),X}) \cdot P_{(j,H),X} = r_{(j,H)}
 \end{aligned}$$

Figure 10

\mathbf{M}, \mathbf{M}'

$\dashrightarrow \in \mathbf{Fl}(\mathbf{M})$
 $\longrightarrow \in \mathbf{Fl}(\mathbf{M}')$

$$\begin{aligned}
 &\forall M \in \text{Ob}(\mathbf{M}') = \text{Ob}(\mathbf{M}) \quad \forall (j, H) \in \mathbf{I} \quad \forall r(j, H) : R(j, H) \rightarrow M \in \mathbf{Fl}(\mathbf{M}) \\
 &\quad \exists X \in \mathbf{X}_{(j, H)} \quad \exists r'(j, H), X : P(j, H), X \rightarrow M \in \mathbf{Fl}(\mathbf{M}') \\
 &\quad \quad r'(j, H), X \cdot P(j, H), X = r(j, H)
 \end{aligned}$$

Figure 11

Figure 12

Figure 13

Figure 14

Figure 15

Figure 16

Figure 17

Figure 18

Figure 19

Figure 20

M

$\longrightarrow \in \text{Fl}(M')$
 $\cdots \cdots \longrightarrow \notin \text{Fl}(M')$

Figure 21

Figure 22

Figure 23

Figure 24

- $\longrightarrow \in \text{Fl}(M')$
- $\cdots\cdots\cdots \notin \text{Fl}(M')$
- $- - - \in \text{Fl}(M)$

Figure 25

$\longrightarrow \in \text{Fl}(M')$
 $\dashrightarrow \in \text{Fl}(M)$

Figure 26

Figure 27

Figure 28

Figure 29

Figure 30

Figure 31

Figure 32

Figure 33

Figure 34

Figure 35

Figure 36